How TSPSM Implementation Has Evolved at AV-8B #### **Chris Rickets** **AV-8B Joint Systems/Software Support Activity (JSSA)** #### **Brad Hodgins** **NAVAIR Systems/Software Support Center (NSSC)** Systems & Software Technology Conference May 01, 2008 # Presentation Objectives - Background of AV-8B JSSA - Evolution of Launch Processes - Evolution of Periodic Team Meeting Processes - Performing Coordinator/Manager Roles - Evolution of Postmortem Processes # AV-8B JSSA Background #### Overview - Provide AV-8B life-cycle systems development, operation and maintenance support to the United States Marine Corps, Italian Navy and Spanish Navy - Located at China Lake, California - Weapon System Support Activity (WSSA) established in 1985 - Joint System Support Activity (JSSA) established in 1992 upon partnership with the Spanish and Italian Governments - 70-80 personnel; 10-15 s/w engineers #### Goal Release Operational Flight Program (OFP) and Mission Planning Maintenance Releases when needed by the fleet ## TSP Milestones at AV-8B - Launch Preparation - Past: little to no preparation - Problems: - frustration from estimating without enough time - less confidence in ability to execute plan - Present: components estimated by individuals & team lead beforehand - more insightful discussions on extent of work to be performed - deeper understanding of the team's undertaking - fewer surprises during the launch - Estimating S/W Maintenance Efforts - Past: used LOC as size measure - Problems: - actual A&M LOC counts had no correlation to actual effort - Present: using problem type categories as size measure - overall time estimates are within 7% of actuals Object Category Size table for C++ (in LOCs/method) | Type | VS | S | M | L | VL | |-------------|------|-------|-------|-------|-------| | Calculation | 2.34 | 5.13 | 11.25 | 24.66 | 54.04 | | Data | 2.60 | 4.79 | 8.84 | 16.31 | 30.09 | | I/O | 9.01 | 12.06 | 16.15 | 21.62 | 28.93 | | Logic | 7.55 | 10.98 | 15.98 | 23.25 | 33.83 | | Set-up | 3.88 | 5.04 | 6.56 | 8.53 | 11.09 | | Text | 3.75 | 8.00 | 17.07 | 36.41 | 77.66 | Problem Category Size table for AV-8B OFPs (in Hours/STR) | Type | Small | Med | Large | Extra
Large | |------|-------|-----|-------|----------------| | STR | 6 | 17 | 35 | 60 | #### Size Bin Counts of Actual Efforts for STRs in H2.0 - S/W Maintenance Life-cycle Process - Past: used "classic" TSP life-cycle - Problems: - no problem identification phase - did not fit iterative nature of finding the root cause - Present: using "Lite" life-cycle - simple life-cycle good for small STRs - natural for iterative nature of finding the root cause | HLD |) IDENT | high-level problem analysis | |----------|---------|---| | HLDINSP | J | | | DLD | | | | DLDR | | | | DLDINSP | | | | CODE | NWRK | design, code, and unit test activities | | CR | | design, code, and anti-test detivities | | CODEINSP | | | | COMPILE | | | | UT | X | | | | INSP | inspection of design and code products | | IT | IT | lab test/verification performed by developer | | ST | RA | determination of need for re-work | | Ì | ST | re-work triggered by failure during final testing | - Preparation of Data Before the Meeting - Past: little to no collection or review - Problems: - wasted time analyzing incomplete/corrupt data - longer time relaying status ("Ummm...") - longer time looking for data ("Where is that file?") - Present: reports generated and compiled - coordinators generate reports in common folder on server - status documented in common set of PowerPoint slides # PROJECT X Software Status Meeting 01/06/2003 - Meeting Roles - Recorder: EngrA - Chair: EngrB # Agenda - Team Leader's Time (5 Min) - Team & Individual Status (30 Min) - Roles (15 Min) - Goals, Risks, & Action Items (15 Min) - Meeting Wrap-up (5 Min) # Team Leader's Time (5 Min) - UPC Day at Eglin AFB 01/08-09 - latest JMPS schedule to be announced then - XXX will be at the meeting - When should we plan for the next Build 3 be made? # Team & Individual Status (30 mins) - Team Status - Earned Value - Time on Task - Weekly View - Individual Status' (each team member) - How things went last week - Problems they are encountering - Plans for next week #### **Planning Coordinator** • All workbooks need to be submitted the last working day of the week in order for rollups, slides and analysis to be done before the weekly meetings. Any workbooks that are not received by 8 AM each Monday, the assumption will be that last weeks data is the most current and include it for the rollup and analysis. Keep in mind that if this occurs, Earned Value and schedule will be affected. •Please send all workbooks and slides at the end of the week not only to me but also to XXX (XXX@abc.com) and YYY (YYY@abc.com) The team is currently 3 weeks behind. #### **Current Status** | | | Direct H | lours | | Earned ' | Value | |--------------------------|--------|----------|-------------|-------|----------|-------------| | | Plan | Actual | Actual/Plan | Plan | Actual | Actual/Plan | | This Week | 42:00 | 72:04 | 1.72 | 8% | 5.7% | 0.71 | | To Date | 242:00 | 260:38 | 1.08 | 31.5% | 12.3% | 0.39 | | Average per Week To Date | 34:35 | 37:15 | 1.08 | 4.5% | 1.76% | 0.39 | | Completed tasks to date | 88:57 | 124:24 | 1.4 | | | | - •Our Earned Value to date is lower then we planned. - •The team is spending more hours then planned on tasks that are completed. - •The team has 136 hrs (3.2 team weeks) invested in uncompleted tasks. # Quality Coordinator Report - Defect ratios: - DLD Review/Unit test Planned 1.6, Actual 0.26 - Code Review/Compile Planned 1.9, Actual 0.89 # Process Coordinator Report - Introduced PIP Tracker - J:\Project Notebook\PIPs\PROJECT X PIP Tracker.xls - New PIPs (#) - Newly Assigned PIPs (#) - Newly Closed PIPs (#) - PIP Board will/will not meet today - PIPs that will be covered - Still have EV PIPs open. # Support Coordinator Report | | Rational Rose 2000e (Prof C++) w/ 3 COM patches | Rational Test Foundation | Rational Team Test | Rose Link | Rational Purify 2001.03.00 | ACAT | Numega DevPartner for VC++ 6.50 | MS Visual Source Safe 6.0 | Telos Tools Measure | MS XML SDK | DOORS 4.1.3.0 | Orbix COMet or Rogue Wave Nuveau | Source Forge HTML (sourceforge.net) | PVCS Client 2.5.1 | Code Gen Database (6/18/02 or later) | WARP | Borland C++ Builder 5.0 +3.0 for WARP | Windows 2000 | Service Pack 2 | Microsoft Office 2000 Professional | SR.1 | Service Pack 2 | Microsoft Visual Studio 6.0 (Professional) | Service Pack 5 | JMPS (Beta 5) | JMPS (Beta 5.2) | COE 4.2.05 | |---------------------------|---|--------------------------|--------------------|-----------|----------------------------|------|---------------------------------|---------------------------|---------------------|------------|---------------|----------------------------------|-------------------------------------|-------------------|--------------------------------------|------|---------------------------------------|--------------|----------------|------------------------------------|------|----------------|--|----------------|---------------|-----------------|------------| | Engr 1 | | | | | | | | Х | | | Х | | | Χ | Χ | | Χ | Х | Χ | Х | Х | Х | Х | Χ | | Х | n/a | | Engr 2 | | | | | | | | | | | | | | | | | | Χ | Х | Х | Χ | Χ | Х | Х | Х | | n/a | | Engr 3 | Х | | | | | | | Х | | | Χ | | | Χ | Χ | | Χ | Χ | Χ | Х | Χ | Χ | Χ | Χ | Х | | n/a | | Engr 4 | Х | | | | | | | | ****** | | | | | Χ | Χ | | Χ | | Χ | Х | Χ | Χ | Х | Χ | | Χ | n/a | | Engr 5 | Х | | | | | | 977 | | | | Х | | | Х | ? | | | | Χ | Х | Χ | Х | Х | Х | Х | Х | n/a | | Engr 6 | | | | | <u> </u> | | | X | | , | X | , | | X | X | | | | Х | Х | Χ | Х | X | X | | Х | n/a | | DII COE notebook | n/a | n/a | | | | n/a | | | Х | Х | Х | Х | n/a | | | | X | | Engr 7 | | | | | | | | | | | Х | | | | Χ | | Х | Х | Х | Х | Х | Х | Х | Х | X | 1- | n/a | | lab computer (NT 4.0) | | | | | | | | Х | | | Х | | | Х | | Х | | ., | · · | | ., | ., | | ., | | | n/a | | lab computer (2k) for 3.0 | | | | | | | | | | | | | | | | | | | X | X | X | X | | X | n/a | | | | lab computer (2k) for 3.1 | | | | | | | | | | | | | | | | | | Х | Х | Х | X | X | Х | Х | n/a | X | | # Test Coordinator Report 06 Jan 2003 | | | | | | different | change | all passed | 77 | | | | | | |--------|----------------------------|---|------------|-------------------|---|------------------------------|----------------------|---|-----------|----------|---|----------------------------------|----------| | | | build 2-3 | | | build 3.0 | | ,st | Build 3.1 | 16-Dec-02 | | Build 3.2 | 23-Dec-0 | | | | | # tests | # errors | % passed | | # errors | % passed | | errors 9 | % passed | # tests | # errors | % passed | | DLB | mission_main.txt | 427 | 2 | 100 | 427 | | 100 | 427 | 2 | 100 | 42 | | 2 100 | | | aircraft_init.txt | . 44 | | 98 | | | | 200000000000000000000000000000000000000 | 2 | 95 | | | 2 95 | | | aircraft_main.txt | 1039 | 1 | 100 | | | | 20420420424242 | 8 | 99 | 9 | | 8 99 | | | aircraft_file.txt | 261 | 1 | 100 | 32532532533333 | 3 000000 000 | | 000000000000000000000000000000000000000 | 5 | 98 | | (note) de bise (note (note) de (| 5 98 | | | LoadRalt_init.txt | 20 | | | 20 | mmatan mat | @@@@@@@@@~~~~ | C0000000000000000000000000000000000000 | 0 | 100 | ă | Toronor or or or | 0 100 | | | LoadRalt_main.txt | 164 | | 100 | 76/75/25/25/25/25 | | 160101-0160100000006 | | 0 | 100 | - 8 | C4C4C4C4C4C4C | 0 100 | | | LoadRalt_file.txt | 67 | | 20020000000000 | 36363636363 | | | 300000000000000000000000000000000000000 | 0 | 100 | - | | 0 100 | | RNL | VSTOL_init.txt | 8 | 800000 | 080808080808 | 2562562562562562 | | 3868 86838686868 | 3808080808080808080808080 | 0 | 100 | 9 | 3 | 0 100 | | | VSTOL_main.txt | 56 | | | 90909090707 | | | 200000000000000000000000000000000000000 | 0 | 100 | | | 0 100 | | | VSTOL_file.txt | 34 | 5800000 | | 52552525253 | | | | 0 | 100 | | | 0 100 | | | FlightCardsARC182_init.txt | 17 | 27404050 | 76050505050505050 | 17 | - sasasaasa maasa | 90 09090909 | 000000000000000000000000000000000000000 | 0 | 100 | 000000000000000000000000000000000000000 | | 0 100 | | | FlightCardsARC182_main.tx | 50000000000000 | 2000000000 | 100 | 000000000000000000000000000000000000000 | | | 0.000.000.000.000.00 | 0 | 100 | t arbearbearbearbearbearbei | | 0 100 | | | FlightCardsARC182_file.txt | 1343 | | | 1343 | | 06 908-0808-0808 | 0000000000000 | 3 | 100 | | | 3 100 | | DLC | LoadWpnProg_init.txt | 60 | | AD AGAGAGAGAGAGA | 60 | Magagagaa agagagaa | | | 5 | 92 | | | 5 92 | | | LoadWpnProg_main.txt | 948 | 27 | 97 | 948 | 3 31 | 97 | 00000000000000 | 31 | 97 | 1000000 | | 97 | | | LoadWpnProg_file.txt | 3950 | | 100 | 3950 | 3070070707070707070707070707 | cacacacacac | 0.00.00.00.00.00.00 | 8 | 100 | 3950 | | 8 100 | | | LoadC1_init.txt | 80 | 0 | 100 | 80 | | | | 0 | 100 | | | 0 100 | | | LoadC1_main.txt | 1122 | :::146 | 87 | 1122 | 2 146 | 87 | 1122 | 146 | 87 | 1122 | 2 14 | 16 87 | | | LoadC1_file.txt | 425 | 0 | 100 | 425 | 5 0 | 100 | 425 | 0 | 100 | 425 | 5 | 0 100 | | | LoadEALE39_init.txt | 82 | 3 | 96 | 82 | 2 3 | 96 | 82 | 3 | 96 | 82 | 2 | 3 96 | | | LoadEALE39_main.txt | 114 | 14 | 88 | 114 | 1 14 | . 88 | 114 | 14 | 88 | 114 | 4 1 | 4 88 | | | LoadEALE39_file.txt | 360 | 8 | 98 | 360 | 8 | 98 | 360 | 8 | 98 | 360 |) | 8 98 | | | LoadExt_init.txt | 42 | 15 | 64 | 42 | 2 15 | 64 | 42 | 15 | 64 | 42 | 2 1 | 5 64 | | | LoadExt_main.txt | caused run | time error | | caused rur | ntime error | | test not run | | | test not ru | n | | | | LoadExt_file.txt | did not con | nplete | | 842 | 2 54 | . 94 | 842 | 54 | 94 | 842 | 2 - 5 | 54 94 | | totals | avjmps_integration.txt | 21771 | 227 | 97 | | | | | | | | | | | | Environment init.txt | | | | 30 | | 100 | 30 | 0 | 100 | 30 |) | 0 100 | | | Environment main.txt | | | 1 | 74 | 1 0 | 100 | 74 | 0 | 100 | 74 | 4 | 0 100 | | | Environment file.txt | | | \$2.00° | 98 | | | | 0 | 100 | | | 0 100 | | totals | avimps_integration.txt | 100000000000000000000000000000000000000 | | | 22815 | | | | | | | | | | FSPR | ODUSequence_init.txt | | | | | | | 2 | 0 | 100 | 2 | 2 | 0 100 | | | ODUSequence_main.txt | | ¥*** | | | | | | | | | | | | | ODUSequence_file.txt | | | | | | | | | | | | | | TJM | ATHS init.txt | | | | | | | | | | | | | | | ATHS_init.txt | | | | | | | | | | | | | | | ATHS init.txt | | | | | | | | | | | | | | totals | avimps_integration.txt | | | | | | | 22817 | 304 | 99 | 22817 | 7 30 |)4 99 | | CCCIO | a ympo_intogration.txt | | | | | | | 22017 | JU4 | 99 | 22011 | 30 | , | # Goals, Risks, & Action Items Goals Status: See Goals spreadsheet Risks Status: See Risks spreadsheet Action Items Status: See Action Item spreadsheet # Meeting Wrap-up (5 min) - Read new Action Items - Risk and Goal reminders for next meeting - Documenting the Meetings - Past: used weekly meeting form - Problems: - meeting data spread across files - additional effort to collect and track Action Items - Present: uses custom meeting log spreadsheet - tracks meeting attendance, decisions, action items, risks, and goals - "one stop shopping" with all the data together | Micr | osoft Excel - AV-8B Sample Team | Meeting Log.xls | | | | | X 🗆 🚅 | |-----------------|---------------------------------|---|-------------------|----------|----------|-----------------------|-----------------| | ™ ⊡ | | <u>T</u> ools <u>D</u> ata <u>W</u> indow | <u>H</u> elp | | | Type a question for h | elp 8 × | | | 26 ▼ & A | В | С | D | Е | F | G ∸ | | 1 | Software Tea | m | | | | | | | 2 | Team Members | Date | 08/01/06 | 08/08/06 | 08/15/06 | 08/22/06 | | | 3 | | Start Time | 14:00 | 14:00 | 14:00 | 14:00 | | | 4 | | End Time | 15:30 | 16:00 | 15:15 | 16:00 | | | 5 | | Delta Time | 1:30 | 2:00 | 1:15 | 2:00 | 0:00 | | 6 | Engineer 1 | | | | | 1 | | | 7 | Engineer 2 | | 1 | 1 | 1 | 1 | | | 8 | Engineer 3 | | 1 | 1 | 1 | 1 | | | 9 | Engineer 4 | | | 1 | 1 | | | | 10 | Engineer 5 | | 1 | 1 | 1 | | | | 11 | Engineer 6 | | 1 | 1 | 1 | 1 | | | 12 | Engineer 7 | | 1 | 1 | 1 | 1 | | | 13 | Engineer 8 | | 1 | 1 | 1 | | | | 14 | Engineer 9 | | 1 | 1 | 1 | 1 | | | 15 | Engineer 10 | | 1 | 1 | 1 | 1 | | | 16 | | | | 1 | | 1 | | | 17 | Engineer 12 | | | | 1 | 1 | | | 18 | Engineer 13 | | 1 | 1 | 1 | 1 | | | 19 | | | 1-11-1 | | | | | | I4 ◆ ▶
Ready | ► Attendance / Decision / Act | ion Items / Team Risks | / Goals / Roles / | 1 | | | <u> </u> | | ⊠ M | icrosoft I | Excel - A | \ V -8B S | iample Team Meeting Log.xls | | | | × | |------------|------------|------------------|------------------|---|----------------------------------|--------|------------------------|----------| | :1 | File Ed | dit <u>V</u> iew | | ert F <u>o</u> rmat <u>T</u> ools <u>D</u> ata <u>W</u> indow <u>H</u> elp | | Ту | pe a question for help | & × | | | D36
A | В | <i>,</i> | &D | E | F | G | _ | | 1 | Likely | | | | Mitigation Plan | Who | Action Date | Notes | | | | | | | Put JDAM LAR from MSC into | | | | | 2 | н | М | S | Availability of working LAR model/Tailkit in Lab will impact development schedule | PCHost for testing. | Engr 1 | | | | | | | | | Adjust schedules to move FLE | | | | | 3 | Н | М | S | XX leaving will impact FLE development due to availability of YY | development to the beginning | Engr 2 | | | | | | | | | Will Report changes involving | | | | | | | | | | requirements volatility to block | | | | | 4 | Н | L | S | Requirements changed during development invalidates initial estimations | lead. | Engr 3 | | | | | | | | AV8B will be forced to upgrade the SW Engineering Environment to the Latest FAM | | | | | | | | | | list (I.e. Developer Studio .Net, Rose, and PVCS) and will cause incompatibility | Communicate with CRG, FAMs, | | | | | 13 | L | Н | S | issues which will slow or delay new development | and other interested parties. | Engr 4 | | | | | | | | | Make management aware of | | | | | 14 | L | М | S | Loss of sw personnel will reduce resources performing new development | resource constraints. | Engr 5 | | | | 17 | | | | | | | | | | 18 | | | Т | None because we are the Software Team of Excellence | | | | | | 19 | | | | | | | | | | 20 | | | | | | | | | | 21 | DEFI | NITIO | NS | | | | | | | | | | Aras | S - Schedule | | | | | | 22 | | | niea | T - Technical | | | | | | | | | | for Schedule Risks for Technical Risks | | | | | | | | Impact | t | H - High: 4 team-week delay or Unable to implement 50% of reqts | | | | | | | | | • | M - Medium: 2 team-week delay or Unable to implement 25% of reqts | | | | | | 23 | | | | L - Low: 1 team-week delay or Unable to implemen | | | | | | | | | | I - Is being realized now - 100% | | | | | | | Likelih | nood | | H - High chance of being realized later - 66% - 99% | | | | | | | | | | M - Medium chance of being realized later - 33% - 66% | | | | | | 24 | | | | L - Low chance of being realized later - 1% - 33% | | | | | | 25
26 | | | | | | | | | | | N NA | Attendan | re / n | ecision / Action Items Team Risks / Goals / Roles / | | | | • | | Read | | -ccertudi i | co V D | COSION A PERION CONTINUES A GOOD A KOIGS A | | | | | | Measures Tracking | | Α | В | С | D | E | F | |--|-----|------------|--|--------------------------------|--------|---------|-----------| | Technical: Improve exposure of Software Engineers to various products supported by software team. Technical: Improve exposure of Software Engineers to various developed products. Have at least 2 deep in all product areas. Team Goals Quality. For new dev, have reasonable defect density in ST phase (not including defects injected by having inadequate reqts) Quality. For new dev, have 90% Yield before Unit Test Phase (not per KLOC N&C code UPC: 2.5 PRs in ST phase per KLOC N&C code UPC: 2.5 PR in ST phase per KLOC N&C code UPC: 2.5 PR in ST phase per KLOC N&C code UPC: 2.5 PR in ST phase per KLOC N&C code UPC: 2.5 PR i | - | | | Measures | | Tr | acking | | Quality. For new dev, have reasonable defect density in ST phase (not including defects injected by having inadequate reqts) 47 48 Quality. For new dev, have 90% Yield before Unit Test Phase (not including defects injected by having inadequate reqts) ST phase per KLOC N&C code UPC: 2.5 PRs in AT phase per KLOC N&C was K | | | Goal | Goal | Actual | Who | When | | including defects injected by having inadequate reqts) ST phase per KLOC N&C code DTE: 2.5 PRs in AT phase per KLOC N&C code UPC: 2.5 PRs in ST phase per KLOC N&C code UPC: 2.5 PRs in ST phase per KLOC N&C BY PRS in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in ST phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRs in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT phase per KLOC N&C UPC: 2.5 PRS in AT ph | 16 | Team Goals | | | | | | | code DTE: 2.5 PRs in AT phase per KLOC N&C code UPC: 2.5 PRs in ST phase per KLOC N&C N&C Quality: For new dev, have 90% Yield before Unit Test Phase (not including defects injected by having inadequate reqts) Schedule: Stay close to the planned schedule Schedule: Stay close to the planned schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Create and Maintain list showing engineers exposure to various developed products. Have at least 2 deep in all product areas. | | | | | | Engr 1 | Weekly | | DTE: 2.5 PRs in AT phase per KLOC N&C code UPC: 2.5 PRs in ST phase per KLOC N&C 48 | | | including defects injected by having inadequate reqts) | | | | | | per KLOC N&C code UPC: 2.5 PRs in ST phase per KLOC N&C Quality: For new dev, have 90% Yield before Unit Test Phase (not including defects injected by having inadequate reqts) Schedule: Stay close to the planned schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Technical: Improve exposure of Software Engineers to various developed products. Have at least 2 deep in all product areas. | | | | | | | | | UPC: 2.5 PRs in ST phase per KLOC N&C Quality: For new dev, have 90% Yield before Unit Test Phase (not including defects injected by having inadequate reqts) Schedule: Stay close to the planned schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Technical: Improve exposure of Software Engineers to various developed products. Have at least 2 deep in all product areas. | | | | ' | | | | | 47 | | | | l' | | | | | Quality: For new dev, have 90% Yield before Unit Test Phase (not including defects injected by having inadequate reqts) Schedule: Stay close to the planned schedule Actual progress is no more than 2 weeks behind schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Create and Maintain list showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Solution of the planned schedule Engr 1 Weekly In Test Engr 2 Weekly Months Engr 3 Every 2 Months (8/14/06) | 47 | | | · | | | | | including defects injected by having inadequate reqts) Schedule: Stay close to the planned schedule Actual progress is no more than 2 weeks behind schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Technical: Improve exposure of Software Engineers to various products supported by software team. Showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Solution of the planned schedule Engr 2 Weekly Weekly Engr 3 Every 2 Months (8/14/06) | + / | | Quality: For new day, have 80% Viold before Unit Test Phase (not | | | Engr 1 |)A(ookky | | Schedule: Stay close to the planned schedule Actual progress is no more than 2 weeks behind schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Create and Maintain list showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Actual progress is no more than 2 weeks behind schedule Engr 2 Weekly Weekly Weekly Weekly Weekly Engr 3 Every 2 Months (8/14/06) 650 650 650 650 650 650 650 | 1Ω | | | | | ⊏iigi i | vveekiy | | than 2 weeks behind schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Technical: Improve exposure of Software Engineers to various products supported by software team. Create and Maintain list showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Analysis of the company | 70 | | | | | Engr 2 | Weekly | | Schedule Technical: Improve exposure of Software Engineers to various products supported by software team. Technical: Improve exposure of Software Engineers to various products supported by software team. Showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Tengr 3 Every 2 Months (8/14/06) 8/14/06) 8/14/06 | | | Conedule. Stay close to the planned schedule | · - | | Liigi 2 | VVCCNIY | | Technical: Improve exposure of Software Engineers to various products supported by software team. Create and Maintain list showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Solution of the product showing engineers exposure to various developed products. Have at least 2 deep in all product areas. Solution of the product showing engineers exposure to various developed products. Have at least 2 deep in all product areas. | 49 | | | | | | | | products supported by software team. showing engineers exposure to various developed products. Have at least 2 deep in all product areas. 50 51 52 53 54 55 65 | | | Technical: Improve exposure of Software Engineers to various | | | Engr 3 | Every 2 | | exposure to various developed products. Have at least 2 deep in all product areas. 50 51 52 53 54 55 | | | | showing engineers | | | | | at least 2 deep in all product areas. | | | | | | | (8/14/06) | | 50 areas. 51 52 53 54 55 65 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | developed products. Have | | | | | 51 52 53 54 55 55 | | | | at least 2 deep in all product | | | | | 52 | | | | areas. | | | | | 53 54 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | | | | | | 54 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | | | | | | 55 | ## Manager Roles - Past: spotty execution of roles (at best) - Problems: - roles were perceived as a distraction from "real work" - planning manager performed out of necessity - Present: use of coordinator scripts - use coordinators (instead of managers) to remind them they are coordinating efforts to address issues - scripts are defined to assist execution - scripts remind how to perform the steps - role reports are part of the meeting agenda # Postmortem Process Evolution Past: no analysis or preparation prior to meeting #### • Problems: - team watching a few figuring out how to analyze data - only obvious trends were found - focus on time-in-phase % and average productivity rate #### Present: serious preparation for meeting - Lite life-cycle data is evaluated for possible problem type category changes - individuals evaluate own data to identify work rates (and report what they find) - team learns to use statistical methods | 2 | Step Activities 1 Meeting Roles 2 Baseline Evaluation | Description | Who can prep No prep needed | |---|---|--|---| | 2 | 2 Baseline | The launch coach leads the meeting (script MTG). The timekeeper tracks time and keeps the meeting on schedule. The recorder notes meeting decisions and actions and writes the meeting report (form MTG). | No prep needed | | 2 | | | | | | | The support manager leads the team in evaluating - the adequacy of the configuration management process o Did team members work around it? (go ask) o Did anyone have trouble with it (lost changes, waiting for others to check a file back in, etc)? - the adequacy of the system baseline o Did the team have one? o Did everyone know what it consisted of? o How many baselines were established during the period being PMed? - the adequacy of the development environment. | Support coordinator get answers to questions | | 3 | 3 Plan Evaluation | The planning manager leads the evaluation of team performance. - compare actual versus plan schedule (i.e., hours per week) - for each product type, compare actual versus plan for O Size of product O Resource (i.e., hours to perform the completed tasks) O Productivity (size measure per hour) O % Time in Phase for each process used | Planning coordinator looks at overall team numbers and ensures that all individual team members analyze their own numbers | | | | How many LOE hours were logged? What topics were they spent on (training, launch, etc)? | Planning
coordinator (or
delegated) | | 4 | 4 Quality Performance | The quality manager leads the evaluation of team performance. - quality of the products produced - team performance versus the goals and quality plan - for each product type, complete a PM Quality Factors spreadsheet | Quality coordinator | # Postmortem Process Evolution - Example: Rouge STRs - Early PMs identified STRs with high actual hours as outliers - Later PMs discovered trend across projects of 5-8% rouge STRs - Current plans estimate 1 in 10-20 STRs will be rouge (>60 hrs) #### Summary - What AV-8B S/W Team is learning: - Launch preparation means smoother launches - S/W maintenance needs a difference life-cycle - (you don't have to be right the first time with a new process) - Meeting preparation means smoother meetings - Data analysis leads to process improvement - (all team members need to be involved) ### **Contact Information** - Chris Rickets (AV-8B Sr. Software Engr) - phone: (760) 939-5838 - e-mail: chris.rickets@navy.mil - Brad Hodgins (NAVAIR TSP Coach supporting AV-8B) - phone: (760) 939-0666/4446 - e-mail: bradley.hodgins@navy.mil #### Abbreviations - CMM Capability Maturity Model (Software) - CMMI Capability Maturity Model Integration - JSSA Joint Systems/Software Support Activity - NAVAIR Naval Air Systems Command - NSSC NAVAIR Systems/Software Support Center - OFP Operational Flight Program - PSP Personal Software Process - SEI Software Engineering Institute - STR System Trouble Report - TPI Team Process Integration - TSP Team Software Process